

102-400.exam.72q

Number: 102-400
Passing Score: 800
Time Limit: 120 min

Website: <https://vceplus.com>

VCE to PDF Converter: <https://vceplus.com/vce-to-pdf/>

Facebook: <https://www.facebook.com/VCE.For.All.VN/>

Twitter : https://twitter.com/VCE_Plus

<https://vceplus.com/>

102-400

LPI Level 1 Exam 102, Junior Level Linux Certification, Part 2 of 2

Sections

1. Shells, Scripting and Data Management

2. User Interfaces and Desktops
3. Administrative Tasks
4. Essential System Services
5. Networking Fundamentals
6. Security

Exam A

QUESTION 1

After issuing:

```
function myfunction { echo $1 $2 ; }
```

in Bash, which output does:

```
myfunction A B C
```


<https://vceplus.com/>

produce?

- A. A B
- B. A B C
- C. A C
- D. B C
- E. C B A

Correct Answer: A

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 2

Which of the following commands puts the output of the command `date` into the shell variable `mydate`?

- A. `mydate="$(date)"`
- B. `mydate="exec date"`
- C. `mydate="$ (date) "`
- D. `mydate="date"`
- E. `mydate="${date}"`

Correct Answer: A

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 3

Which of the following files, when existing, affect the behavior of the Bash shell? (Choose two.)

- A. `~/bashconf`
- B. `~/bashrc`
- C. `~/bashdefaults`
- D. `~/bash_etc`
- E. `~/bash_profile`

Correct Answer: BE

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 4

What is the difference between the commands `test -e path` and `test -f path`?

- A. They are equivalent options with the same behaviour.
- B. The `-f` option tests for a regular file. The `-e` option tests for an empty file.
- C. Both options check the existence of the path. The `-f` option also confirms that it is a regular file.
- D. The `-f` option tests for a regular file. The `-e` option tests for an executable file.

Correct Answer: C

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 5

How can the existing environment variable `FOOBAR` be suppressed for the execution of the `script ./myscript` only?

- A. `unset -v FOOBAR;./myscript`
- B. `set -a FOOBAR="";./myscript`
- C. `env -u FOOBAR./myscript`
- D. `env -i FOOBAR./myscript`

Correct Answer: C

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 6

When the command `echo $$` outputs `12942`, what is the meaning of `12942`?

- A. It is the process ID of the `echo` command.
- B. It is the process ID of the current shell.
- C. It is the process ID of the last command executed.
- D. It is the process ID of the last command which has been placed in the background.

Correct Answer: B

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 7

What output will the following command produce?

```
seq 1 5 20
```

- A. 1
6
1
1
1
6
- B. 1
5
10
15
- C. 1
2
3
4
- D. 2
3
4
5
- E. 5
10
15
20

Correct Answer: A

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 8

Which of the following words is used to restrict the records that are returned from a SELECT SQL query based on a supplied criteria for the values in the records?

<https://vceplus.com/>

- A. CASE
- B. FROM
- C. WHERE
- D. IF

Correct Answer: C

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 9

Which of the following commands lists all defined variables and functions within Bash?

- A. env
- B. set
- C. env -a
- D. echo \$ENV

Correct Answer: B

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 10

Which of the following SQL queries counts the number of occurrences for each value of the field order_type in the table orders?

- A. SELECT order_type,COUNT(*) FROM orders WHERE order_type=order_type;
- B. SELECT order_type,COUNT(*) FROM orders GROUP BY order_type;
- C. COUNT(SELECT order_type FROM orders);
- D. SELECT COUNT(*) FROM orders ORDER BY order_type;
- E. SELECT AUTO_COUNT FROM orders COUNT order_type;

Correct Answer: B

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 11

Which of the following are requirements in order to run a shell script like a regular command from anywhere in the filesystem? (Choose three.)

- A. The user issuing the command must be in the group script.
- B. The script file must be found in the \$PATH.
- C. The script file must have the executable permission bit set.
- D. The script must begin with a shebang-line (!) that points to the correct interpreter.
- E. The file system on which the script resides must be mounted with the option scripts.

Correct Answer: BCD

Section: Shells, Scripting and Data Management

Explanation

Explanation/Reference:

QUESTION 12

Which file used by XDM specifies the default wallpaper?

- A. /etc/X11/xdm/Xsetup
- B. /etc/X11/xdm.conf
- C. /etc/X11/xdm/Defaults
- D. /etc/X11/defaults.conf

Correct Answer: A

Section: User Interfaces and Desktops

Explanation

Explanation/Reference:

QUESTION 13

The X11 configuration file xorg.conf is grouped into sections. How is the content of the section SectionName associated with that section?

- A. It is placed in curly brackets as in `Section SectionName { ... }`.
- B. It is placed between a line containing `Section "SectionName"` and a line containing `EndSection`.
- C. It is placed between the tags `<Section name="SectionName">` and `</Section>`.
- D. It is placed after the row `[SectionName]`.
- E. It is placed after an initial unindented `Section "SectionName"` and must be indented by exactly one tab character.

Correct Answer: B

Section: User Interfaces and Desktops

Explanation

Explanation/Reference:

QUESTION 14

What is the purpose of a screen reader?

- A. It reads text displayed on the screen to blind or visually impaired people.
- B. It reads the parameters of the attached monitors and creates an appropriate X11 configuration.
- C. It displays lines and markers to help people use speed reading techniques.
- D. It manages and displays files that contain e-books.

Correct Answer: A

Section: User Interfaces and Desktops

Explanation

Explanation/Reference:

QUESTION 15

How is a display manager started?

- A. It is started by a user using the command startx.
- B. It is started like any other system service by the init system.
- C. It is started by inetd when a remote hosts connects to the X11 port.
- D. It is started automatically when a X11 user logs in to the system console.

Correct Answer: B

Section: User Interfaces and Desktops

Explanation

Explanation/Reference:

QUESTION 16

Which of the following commands shows the current color depth of the X Server?

- A. xcd
- B. xcdepth
- C. xwininfo
- D. xcolordepth
- E. cat /etc/X11

Correct Answer: C

Section: User Interfaces and Desktops

Explanation

Explanation/Reference:

QUESTION 17

For accessibility assistance, which of the following programs is an on-screen keyboard?

<https://vceplus.com/>

- A. xkb
- B. atkb
- C. GOK
- D. xOSK

Correct Answer: C

Section: User Interfaces and Desktops

Explanation

Explanation/Reference:

QUESTION 18

Which of the following are tasks handled by a display manager like XDM or KDM? (Choose two.)

- A. Start and prepare the desktop environment for the user.
- B. Configure additional devices like new monitors or projectors when they are attached.
- C. Handle the login of a user.
- D. Lock the screen when the user was inactive for a configurable amount of time.
- E. Create an X11 configuration file for the current graphic devices and monitors.

Correct Answer: AC

Section: User Interfaces and Desktops

Explanation

Explanation/Reference:

QUESTION 19

Which of the following steps prevents a user from obtaining an interactive login session?

- A. Run the command `chsh -s /bin/false` with the user name.
- B. Set the UID for the user to 0.
- C. Remove the user from the group staff.
- D. Add the user to `/etc/noaccess`.
- E. Create a `.nologin` file in the user's home directory.

Correct Answer: A

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 20

Which character in the password field of `/etc/passwd` is used to indicate that the encrypted password is stored in `/etc/shadow`?

- A. *
- B. -
- C. s
- D. x

Correct Answer: D

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 21

Fill in the blank.

The system's timezone may be set by linking `/etc/localtime` to an appropriate file in which directory? (Provide the full path to the directory, without any country information)

Correct Answer: `/usr/share/zoneinfo/`

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 22

Which of the following fields are available in both the global `/etc/crontab` file as well as in user-specific `crontab` files? (Select TWO correct answers)

- A. Year
- B. Minute
- C. Username
- D. Command

Correct Answer: BD

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 23

What is the purpose of the `iconv` command?

- A. It converts bitmap images from one format to another such as PNG to JPEG.
- B. It verifies that the root directory tree complies to all conventions from the Filesystem Hierarchy Standard (FHS).
- C. It displays additional meta information from icon files ending in `.ico`.
- D. It changes the mode of an inode in the ext4 file system.
- E. It converts files from one character encoding to another.

Correct Answer: E

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 24

In case neither `cron.allow` nor `cron.deny` exist in `/etc/`, which of the following is true?

- A. Without additional configuration, no users may have user specific crontabs.
- B. Without additional configuration, all users may have user specific crontabs.
- C. The cron daemon will refuse to start and report missing files in the system's logfile.
- D. When a user creates a user specific crontab the system administrator must approve it explicitly.

Correct Answer: A

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 25

Which of the following commands can remove a user from a group?

- A. grouprm
- B. groupmod
- C. passwd
- D. usergroups
- E. usermod

Correct Answer: E

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 26

Where are user specific crontabs stored?

- A. In the database file `/etc/crontab.db` which is shared by all users.
- B. As individual per-user files within `/var/spool/cron`.
- C. As individual per-user files in `/etc/cron.user.d`.
- D. In the `.crontab` file in the user's home directory.
- E. In the file `/var/cron/user-crontab` which is shared by all users.

Correct Answer: B

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 27

Which file contains the date of the last change of a user's password?

- A. /etc/gshadow
- B. /etc/passwd
- C. /etc/pwdlog
- D. /etc/shadow
- E. /var/log/shadow

Correct Answer: D

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 28

Each entry in a `crontab` must end with what character?

<https://vceplus.com/>

- A. Tab
- B. Space

- C. Backslash
- D. Newline

Correct Answer: D

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 29

To prevent a specific user from scheduling tasks with at, what should the administrator do?

- A. Add the specific user to `/etc/at.allow` file.
- B. Add the specific user to `[deny]` section in the `/etc/atd.conf` file.
- C. Add the specific user to `/etc/at.deny` file.
- D. Add the specific user to `nojobs` group.
- E. Run the following: `atd --deny [user]`.

Correct Answer: C

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 30

Which of the following files assigns a user to its primary group?

- A. `/etc/pgroup`
- B. `/etc/shadow`
- C. `/etc/group`
- D. `/etc/passwd`
- E. `/etc/gshadow`

Correct Answer: D

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 31

Which of the following commands should be added to `/etc/bash_profile` in order to change the language of messages for an internationalized program to Portuguese (pt)?

- A. `export LANGUAGE="pt"`
- B. `export MESSAGE="pt"`
- C. `export UI_MESSAGES="pt"`
- D. `export LC_MESSAGES="pt"`
- E. `export ALL_MESSAGES="pt"`

Correct Answer: D

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 32

Which commands can be used to change a user's account aging information? (Choose three.)

- A. `usermod`
- B. `passwd`
- C. `chattr`
- D. `chage`
- E. `chsh`

Correct Answer: ABD

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 33

Fill in the blank.

Which command is used to add an empty group to the system? (Specify ONLY the command without any path or parameters.)

Correct Answer: groupadd -or- /usr/sbin/groupadd

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 34

What is NOT contained in the locale setting of the operating system?

- A. currency symbol
- B. language
- C. timezone
- D. thousands separator

Correct Answer: C

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 35

What is true about the file `/etc/localtime`?

- A. It is a plain text file containing a string such as `Europe/Berlin`.
- B. It is created and maintained by the NTP service based on the geolocation of the system's IP address.
- C. It is a symlink to `/sys/device/clock/ltime` and always contains the current local time.
- D. It is either a symlink to or a copy of a timezone information file such as `/usr/share/zoneinfo/Europe/Berlin`.

Correct Answer: D

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 36

What is true regarding the command `userdel --force --remove bob`? (Choose two.)

- A. The user bob is removed from the system's user database.
- B. The user bob's home directory is removed.
- C. The locate database is updated to drop files owned by bob.
- D. All files owned by bob are removed from all mounted filesystems.
- E. In case bob was the last member of a group, that group is deleted.

Correct Answer: AB

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 37

Which of the following fields can be found in the `/etc/group` file? (Choose three.)

- A. The list of users that belong to the group.
- B. The home directory of the group.
- C. The name of the group.
- D. The description of the group.
- E. The password of the group.

Correct Answer: ACE

Section: Administrative Tasks

Explanation

Explanation/Reference:

QUESTION 38

Fill in the blank.

After configuring printing on a Linux server, the administrator sends a test file to one of the printers and it fails to print. What command can be used to display the status of the printer's queue? (Specify ONLY the command without any path or parameters.)

Correct Answer: `lpq`

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 39

Which of the following tasks can be accomplished using the command date? (Choose two.)

- A. Synchronize the hardware and system clocks.
- B. Output date and time in different formats.
- C. Set the system clock.
- D. Set the hardware clock.
- E. Update the time via NTP.

Correct Answer: BC

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 40

Which of the following are syslog facilities? (Choose two.)

- A. local7
- B. mail
- C. advanced
- D. postmaster
- E. remote

Correct Answer: AB

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 41

What is the purpose of the command `mailq`?

- A. It fetches new emails from a remote server using POP3 or IMAP.
- B. It is a multi-user mailing list manager.
- C. It is a proprietary tool contained only in the qmail MTA.
- D. It queries the mail queue of the local MTA.
- E. It is a command-line based tool for reading and writing emails.

Correct Answer: D

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 42

What is true regarding the command `sendmail`?

- A. With any MTA, the `sendmail` command must be run periodically by the cron daemon.
- B. All MTAs, including Postfix and Exim, provide a `sendmail` command.
- C. The `sendmail` command prints the MTAs queue history of which mails have been sent successfully.
- D. It is only available when the `sendmail` MTA is installed.

Correct Answer: B

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 43

Why is the correct configuration of a system's time zone important?

- A. Because the conversion of Unix timestamps to local time relies on the time zone configuration.
- B. Because the time zone is saved as part of the modification times of files and cannot be changed after a file is created.
- C. Because the environment variables `LANG` and `LC_MESSAGES` are, by default, set according to the time zone.
- D. Because NTP chooses servers nearby based on the configured time zone.

Correct Answer: A

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 44

Which of the following parameters are used for `journalctl` to limit the time frame of the output? (Choose two.)

- A. `--from=`
- B. `--since=`
- C. `--until=`
- D. `--upto=`
- E. `--date=`

Correct Answer: BC

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 45

Which of the following are commonly used Mail Transfer Agent (MTA) applications? (Choose three.)

<https://vceplus.com/>

- A. Postfix
- B. Procmail

- C. Sendmail
- D. Exim
- E. SMTPd

Correct Answer: ACD

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 46

Which of the following is observed and corrected by a NTP client?

- A. The skew in time between the system clock and the hardware clock.
- B. The skew in time between the system clock and the reference clock.
- C. Changes in the time zone of the current computer's location.
- D. Adjustments needed to support Daylight Saving Time.

Correct Answer: B

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 47

Which of the following is a legacy program provided by CUPS for sending files to the printer queues on the command line?

- A. lpd B.
- lpp
- C. lpq
- D. lpr

Correct Answer: D

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 48

What entry can be added to the `syslog.conf` file to have all syslog messages generated by a system displayed on console 12?

- A. `*.* /dev/tty12`
- B. `/var/log/messages | /dev/tty12`
- C. `| /dev/tty12`
- D. `syslog tty12`
- E. `mail.* /dev/tty12`

Correct Answer: A

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 49

What is true about the `ntpd` command?

- A. It is the primary management command for the NTP time server.
- B. It updates the local system's date (i.e. day, month and year) but not the time (i.e. hours, minutes, seconds).
- C. It queries one or more NTP time servers and adjusts the system time accordingly.
- D. It sends the local system time to one or many remote NTP time servers for redistribution.
- E. It can be used by any user to set the user clock independently of the system clock.

Correct Answer: C

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 50

What is true regarding the file `~/.forward`?

- A. As it is owned by the MTA and not writable by the user, it must be edited using the editaliases command.
- B. After editing ~/.forward the user must run newaliases to make the mail server aware of the changes.
- C. Using ~/.forward, root may configure any email address whereas all other users may configure only their own addresses.
- D. When configured correctly, ~/.forward can be used to forward each incoming mail to more than one other recipient.

Correct Answer: D

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 51

Which of the following commands is used to rotate, compress, and mail system logs?

- A. rotatelog
- B. striplog
- C. syslogd --rotate
- D. logrotate
- E. logger

Correct Answer: D

Section: Essential System Services

Explanation

Explanation/Reference:

QUESTION 52

Which of the following commands will help identify a broken router between the local and the remote machine?

- A. ps
- B. netstat
- C. nslookup
- D. ifconfig
- E. traceroute

Correct Answer: E

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 53

Which of the following details is NOT provided in any output from the netstat utility?

- A. broadcast services
- B. interface statistics
- C. masquerading connections
- D. network connections
- E. routing tables

Correct Answer: A

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 54

Which of the following commands can be used to display the local routing table? (Choose two.)

- A. ifconfig
- B. dig
- C. netstat
- D. route
- E. trackroute

Correct Answer: CD

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 55

Which of the following is true about IPv6?

- A. With IPv6, the TCP port numbers of most services have changed.
- B. IPv6 no longer supports broadcast addresses.
- C. IPv4 addresses can be used without any change with IPv6.
- D. IPv6 no longer supports multicast addresses.
- E. For IPv6, UDP and TCP have been replaced by the Rapid Transmission Protocol RTP.

Correct Answer: B

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 56

Fill in the balnk.

Which command is used to set the hostname of the local system? (Specify ONLY the command without any path or parameters.)

Correct Answer: hostname

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 57

What is true regarding a default route?

- A. The default route is always used first. When the default route is not available more specific routes are tried.
- B. When a default route is set, all other routes are disabled until the default route is deleted.
- C. The default route is only used if there is not a more specific route to a destination host or network.
- D. Without a default route, no network communication even in directly attached networks is possible.

Correct Answer: C

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 58

Which of the following keywords can be used in the file `/etc/nsswitch.conf` to specify a source for host name lookups? (Choose two.)

- A. resolv
- B. dns
- C. remote
- D. files
- E. hosts

Correct Answer: BD

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 59

Which of the following may occur as a consequence of using the command `ifconfig`? (Choose three.)

- A. New name servers may be added to the resolver configuration.
- B. Network interfaces may become active or inactive.
- C. The routing table may change.
- D. IP addresses may change.
- E. The system's host name may change.

Correct Answer: BCD

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 60

What is true regarding TCP port 23?

- A. Port 23 is the well known port for the telnet service which is a plain text protocol that should no longer be used.
- B. Port 23 is the well known port for the SSH service which provides secure logins.
- C. Port 23 is the well known port for the rlogin service which is SSL secured by default.
- D. Port 23 is the well known port for the system login services which are encrypted when the user runs the starttls command in his login shell.

Correct Answer: A

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 61

Which of the following statements is valid in the file `/etc/nsswitch.conf`?

<https://vceplus.com/>

- A. multi on
- B. 192.168.168.4 dns-server
- C. hosts: files dns
- D. include /etc/nsswitch.d/

Correct Answer: C

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 62

Which of the following IPv4 networks are reserved by IANA for private address assignment and private routing? (Choose three.)

- A. 127.0.0.0/8
- B. 10.0.0.0/8
- C. 169.255.0.0/16 D. 172.16.0.0/12
- E. 192.168.0.0/16

Correct Answer: BDE

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 63

Which of the following tools used for DNS debugging, reports not only the response from the name server but also details about the query?

- A. dnsq
- B. dig
- C. hostname
- D. dnslookup
- E. zoneinfo

Correct Answer: B

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 64

What of the following can be done by the command `ifconfig`? (Choose two.)

- A. Set a network interface active or inactive.
- B. Specify the kernel module to be used with a network interface.
- C. Allow regular users to change the network configuration of a network interface.
- D. Change the netmask used on a network interface.

E. Specify which network services are available on a network interface.

Correct Answer: AD

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 65

Given the following routing table:

Kernel IP routing table

Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
0.0.0.0	192.168.178.1	0.0.0.0	UG	0	0	0	wlan0
192.168.1.0	0.0.0.0	255.255.255.0	U	0	0	0	eth0
192.168.2.0	192.168.1.1	255.255.255.0	U	0	0	0	eth0
192.168.178.0	0.0.0.0	255.255.255.0	U	9	0	0	wlan0

How would an outgoing packet to the destination 192.168.2.150 be handled?

- A. It would be passed to the default router 192.168.178.1 on wlan0.
- B. It would be directly transmitted on the device eth0.
- C. It would be passed to the default router 255.255.255.0 on eth0.
- D. It would be directly transmitted on the device wlan0.
- E. It would be passed to the router 192.168.1.1 on eth0.

Correct Answer: E

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 66

Which of the following is a valid IPv6 address?

- A. 2001:db8:3241::1
- B. 2001::db8:4581::1
- C. 2001:db8:0g41::1
- D. 2001%db8%9990%%1
- E. 2001.db8.819f..1

Correct Answer: A

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 67

Which of the following keywords can be used in the file `/etc/resolv.conf`? (Choose two.)

- A. substitute
- B. nameserver
- C. search D. lookup
- E. method

Correct Answer: BC

Section: Networking Fundamentals

Explanation

Explanation/Reference:

QUESTION 68

Which configuration file would be edited to change the default options for outbound SSH sessions?

- A. `/etc/ssh/sshd_config`
- B. `/etc/ssh/ssh`
- C. `/etc/ssh/client`
- D. `/etc/ssh/ssh_config`

E. `/etc/ssh/ssh_client`

Correct Answer: D

Section: Security

Explanation

Explanation/Reference:

QUESTION 69

Which of the following programs uses the `hosts.allow` file to perform its main task of checking for access control restrictions to system services?

- A. `tcpd`
- B. `inetd`
- C. `fingerd`
- D. `moundd`
- E. `xinetd`

Correct Answer: A

Section: Security

Explanation

Explanation/Reference:

QUESTION 70

Which command is used to set restrictions on the size of a core file that is created for a user when a program crashes?

- A. `core`
- B. `edquota`
- C. `ulimit`
- D. `quota`

Correct Answer: C

Section: Security

Explanation

Explanation/Reference:

QUESTION 71

When trying to unmount a device it is reported as being busy. Which of the following commands could be used to determine which process is causing this?

- A. debug
- B. lsof
- C. nessus
- D. strace
- E. traceroute

Correct Answer: B

Section: Security

Explanation

Explanation/Reference:

QUESTION 72

Which configuration file would be edited to change default options for the OpenSSH server?

- A. /etc/ssh/sshd_config
- B. /etc/ssh/ssh
- C. /etc/ssh/server
- D. /etc/ssh/ssh_config
- E. /etc/ssh/ssh_server

Correct Answer: A

Section: Security

Explanation

Explanation/Reference:

<https://vceplus.com/>

